

Application of Third-Generation Charge-Optimized Many-Body Potentials (COMB3) in LAMMPS

Tao Liang, Tzu-Ray Shan, Dundar Yilmaz, Simon R.
Phillpot, and Susan B. Sinnott

*University of Florida
Sandia National Lab*

August 7, 2013

Supported by: NSF-DMR, DOE-EFRC, NSF-CHE, DOE-CASL

LAMMPS Users' Workshop and Symposium
August 7 - 8, 2013, Albuquerque, NM

Liang75@ufl.edu

Reactive many-body empirical potentials in materials science

May 2012 issue

**Historically developed for
materials with specific
types of chemical bonds**

- Tersoff potentials for Si
 - Brenner or REBO potential for C,H + O,F,S,....
 - AIREBO
- EAM potentials for metals
 - MEAM for metals and oxides
 - EAM+ES for metals and oxides
- Buckingham potentials for ionically bound materials

Modeling heterogeneous interfaces

- Inherent to many applications
- Challenge for an empirical potential function to model
- Charge optimized many body (COMB) potential addresses these limitations

S. R. Phillpot, S. B. Sinnott, *Science* 325, 1634 (2009).

Functional form of COMB3 potential

$$E_T = \sum_i \left\{ E_i^{Self}(q_i) + \frac{1}{2} \sum_{j \neq i} [V_{ij}^{short}(r_{ij}, q_i, q_j) + V_{ij}^{Coul}(r_{ij}, q_i, q_j)] \right. \\ \left. + B_i(q_i) + C_i(r_{ij}, \theta_{ijk}) + E^{polar}(q_i, r_{ij}) + E^{vdW}(r_{ij}) \right\}$$

- Self energy: ionization energies and electron affinities; includes penalty function to capture change in self-energy due to the field from the ionic lattice
- Short-range interactions: bond-order REBO potential
- Coulomb interactions: Streitz & Mintmire QeQ scheme
- Angular correction terms
- Polarization: Atomic polarizability for organic systems
- van der Waals energy: Lennard Jones

S.R. Phillpot and S.B. Sinnott, Science (2009)
T. Liang et al., Materials Science and Engineering R (2013)

Dynamic Variable Charge

- The electronegativity ($-\partial E / \partial q$) is equal at all sites

$$L = \sum_{i=1}^N \frac{1}{2} m_i \dot{r}_i^2 + \sum_{i=1}^N \frac{1}{2} m_q \dot{q}_i^2 - U(r, q) - \lambda \sum_{i=1}^N q_i$$

Extended Lagrangian
Dynamics:

$$\begin{aligned} m_i \ddot{\vec{r}}_i &= -\vec{\nabla}_i V \\ \mu_i \ddot{q}_i &= -\frac{\partial V}{\partial q_i} \end{aligned}$$

Cu_2O with a Cu core

- Avoids matrix inversion or optimization
- Low computational cost
- requires smaller time step
- Damped dynamics

$$-m_q \ddot{q}_i = \mu_{T_i} - \bar{\mu}_T + \eta_D \dot{q}_i$$

Rick & Stuart *Rev Comp Chem* 18, 89 (2002)

A. K. Rappe, W. A. Goddard, *J Phys Chem* 95, 3358 (1991)

J. Yu, S. Sinnott, S. Phillpot *Phys. Rev. B* 75 085311 (2007)

Cost of Potentials in LAMMPS

Potential	System	# Atoms	Memory	LJ Ratio
Lennard-Jones	LJ liquid	32000	12 Mb	1.0x
EAM	bulk Cu	32000	13 Mb	2.4x
Tersoff	bulk Si	32000	9.2 Mb	4.1x
Stillinger-Weber	bulk Si	32000	11 Mb	4.1x
EIM	crystalline NaCl	32000	14 Mb	6.5x
CHARMM + PPPM	solvated protein	32000	124 Mb	13.6x
MEAM	bulk Ni	32000	54 Mb	15.6x
AIREBO	polyethylene	32640	101 Mb	54.7x
ReaxFF/C	PETN crystal	32480	976 Mb	185x
COMB2 (fixed q) QE _q	Ti crystalline SiO ₂	32400 32400	31 Mb 85 Mb	55x 284x
eFF	H plasma	32000	365 Mb	306x
ReaxFF	PETN crystal	16240	425 Mb	337x
VASP/small*	water	192 (512e ⁻)	320 procs	17.7×10 ⁶

Intel Xeon 2.66 GHz, single processor

*Not from LAMMPS

Courtesy of Steve Plimpton, Sandia
<http://lammps.sandia.gov/bench.html>

Current status of COMB3

❖ Semiconductors

- Si

❖ Metals

- Cu, Zn, Al, Zr, Ti, U

❖ Compounds

- Cu_2O , ZnO , UO_2 , NO_X , NH_3 , Al_2O_3 ,
 TiO_2
- TiN, AlN

❖ Carbon based systems

- CHO systems
- H_2O and O_2
- C/H/Cu/O/Zn
- CN
- CHON

Applications

- **Tensile test of polycrystalline Zr**
- Graphene/Cu₂O interfaces
- Cu metallization on PS surfaces

Stacking fault map of Zr

COMB -> Tersoff-type

Zr:

- hcp
- $a=3.23$
- $c=5.15$
- $c/a=1.59 < 1.633$

Yu et al., Phil. Mag. Lett., 89 (2009)

Noordhoek et al., J. Nucl. Mat., 441 (2013)

COMB: 267
saddle 367

DFT: 213
saddle 260

EAM: 199
saddle 314

HCP-> FCC:

Basal $\{0001\}$ stacking fault map

➤ $\{0001\} < 11\bar{2}0 >$

Tensile test on polycrystalline Zr

$c/a \ll 1.633$

Prism $\{10\bar{1}0\}$ stacking fault map

➤ $\{10\bar{1}0\} < 11\bar{2}0 >$

$\{11\bar{2}2\} < 11\bar{2}3 >$

~3 million atoms

$\{10\bar{1}0\} < 11\bar{2}0 >$

Applications

- Tensile test of polycrystalline Zr
- **Graphene/Cu₂O interfaces**
- Cu metallization on PS surfaces

Graphene oxides

GO-bridge

GO-atop

GO-Hydroxyl

O site	Properties	DFT ^a	COMB
GO-brige	C-O length (Å)	1.44	1.40
	E _{ads} (eV @ 0.1 ML)	-3.18	-3.18
GO-atop	C-O length (Å)	1.40	1.30
	E _{ads} (eV @ 0.1 ML)	-2.43	-2.40
GO-hydroxyl	C-O length (Å)	1.48	1.44
	E _{ads} (eV @ 0.1 ML)	-1.48	-1.48

^a: A. F. Fonseca et al, Phy. Rev. B 84, 075460 (2011)

Graphene adhesion on Cu₂O

4114 C atoms

H-Terminated

796 C atoms

O Terminated

542 C atoms

OH Terminated

CuO-Termination

Cu-Termination

Graphene adhesion on Cu₂O

Exp. E^{ads} on SiO₂

Solid line CuO
terminated and dash line
Cu terminated Cu₂O
substrate

Koenig et al. Nature Nano, 6 (2011)

Computational Materials Science Focus Group

Applications

- Tensile test of polycrystalline Zr
- Graphene/Cu₂O interfaces
- **Cu metallization on PS surfaces**

Electroless metallization of polymers

- Poor wettability and adhesion
- Pre-treatments needed
 - Surface modification
 - Metal seeds
- Metal deposition

McEachern et al. J. Vac. Sci. Tech. A 9 (1991)
 Zaporozhchenko et al. Nucl. Instrum Meth. B, 236 (2005)

ion cluster beam deposition

Incident beam energy: several eV/atom
 Complex surface chemistry: adhesion, diffusion, nucleation, sputtering

Build amorphous polystyrene

Monomer

Bead-spring

Summary

Density: 1.05 g/cm^3

Molecular weight: $\sim 23,000$

of atoms: ~ 83000

of C atoms: ~ 41300

PS: Colored
by chain ID

As-build PS is relaxed and then built PS-O, PS-Cu,
PS-OCu systems

Metallization on PS surfaces – Effects of surface modification and seeds

Summary:

- PS built by bead-spring model
- PS, PS-O, PS-Cu and PS-OCu
- Incident molecules are $200 \times \text{Cu}_6$
- Incident energies are 5 eV/atom
- Molecules are randomly distributed
- Relaxation time between deposition events is 0.5 ps
- Surface temperature is 300 K
- Total atoms ~90,000

2 ML Cu on PS surfaces

PS

PS-O

PS-Cu

PS-OCu

Cu Coordination Number of Cu

Conclusions

- Have developed an empirical, variable charge many body (COMB3) potential for modeling heterogeneous interfaces
- Successfully applied to atomic-scale simulations of systems consisting of discrete bonding types

Work with Steve Plimpton to disseminate COMB3 in LAMMPS

Acknowledgement

National Science Foundation

Consortium for Advanced
Simulation of Light Water
Reactors

